
Original Sheet No. 1

WN U-1
 For Commission's Receipt Stamp

1. Community Water Service of Dungeness Heights LLC d/b/a/ CWSDH

PO Box 352, Yelm, WA 98597

UBI # 603-183-092

NAMING RATES FOR

Dungeness Heights Water System

At

Clallam County, Washington

And

CONTAINING RULES AND REGULATIONS

GOVERNING SERVICE

Issued Date: 3/26/2012 Effective Date: ____4/30/2012__________________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a CWSDH______

By: _ Colin Jackson_________________ Title: ___Manager_________________________

Address: __PO Box 352, Yelm, WA 98597 __

Telephone Number: (360) 339-2600 Fax Number: ____________________________

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 2

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued Date: __3/26/2012_______________ Effective Date: ___4/30/2012______________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

By: ____Colin Jackson________________________ Title: ____Manager______________________

INDEX PAGE

Sheet Title Sheet No.
Cover Sheet 1

Index Page 2 – 3

Rules and Regulations 4 – 13

Service Area 14

Schedule No. 15 – 20

Rules and Regulations No.

 1 Adoption of Rules and Regulatory Authorities 4

 2 Schedules and Conditions 4

 3 Application and Agreement for Service 4

 4 Definition of Service 5

 5 Disconnection 5

 6 Reconnection Visit Charge 5

 7 Installation of Service Pipes and Meters 6

 8 Distribution Main Extension 6

 9 Responsibility for, and Maintenance of, Services 6

10 Access to Premises 7

11 Service Visit Charge 7

12 Interruption to Service 7

13 Bills 7

14 Deposits 8

15 Responsibility for Delinquent Accounts 8

16 Discontinuance of Service 8,9,10

17 Sprinkling and Irrigation 10

18 Rates 10,11

19 Cross Connection Control 11

20 Backflow Assembly Testing and Inspection 11

21 Limitations of Liability 11,12

22 Unauthorized Use of Service 12

23 Damage and Repairs Charge 12

24 Water Leak Procedures 12,13

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 4

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued Date: __3/26/2012_______________ Effective Date: ___4/30/2012______________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

By: ____Colin Jackson________________________ Title: ____Manager______________________

WATER SERVICE

RULES AND REGULATIONS

Rule 1 – Adoption of Rules of Regulatory Authorities

The regulation rules pertaining to water service prescribed by the Washington Utilities and

Transportation Commission (Commission) described in Revised Code of Washington (RCW)

Title 80 and Washington Administrative Code (WAC) Title 480 are thereby adopted and made a

part of this tariff.

Rule 2 – Schedules and Conditions

The schedules and conditions specified in this tariff for water service are subject to change

according to the public service laws of the State of Washington. The amount of water furnished

is subject to the Washington State Department of Health (DOH) required standards of quantity

and quality. The water resources and water rights are subject to the Washington State

Department of Ecology (DOE) required standards of issued permits for ground water

withdrawal. All schedules for water service apply to applicants for our customers receiving water

service from the Utility.

Rule 3 – Application and Agreement for Service

Each prospective customer desiring water service will be required to sign the Utility's standard

form of application before service is supplied.

An application for service is notice that the prospective customer desires water service from the

Utility and represents agreement to comply with the Utility's rules and regulations on file with

the Commission and in effect at the time service is furnished. In the absence of a signed

application for water service, the delivery of water by the Utility through a standard connection

and the taking thereof by the customer will constitute an agreement by and between the Utility

and the customer for the delivery and acceptance of service under the applicable rate schedule(s)

and these rules and regulations. For new customers, a survey will be required as part of the

application prior to accepting the applicant as a customer.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 5

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued Date: __3/26/2012_______________ Effective Date: ___4/30/2012______________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

By: ____Colin Jackson________________________ Title: ____Manager______________________

WATER SERVICE

RULES AND REGULATIONS

Rule 4 – Definition of Service

Service will be supplied as described in these rules and under the applicable rate schedule(s).

Service will be supplied only to those who secure their source of water exclusively from the

Utility, unless otherwise provided under written contract. Water service will be used only for the

purpose specified in the service agreement and applicable rate schedule(s). A customer will not

sell or permit others to use such service, unless authorized to do so under written contract with

the Utility.

The customer will not increase demand or use of service as stated in the application for service

without giving prior notice of such increase. In the event of such increase, the customer is

required to pay the Utility's regularly published rates for the increased service from the date of

connection and use of the service.

Whenever the customer wants to permanently discontinue the use of water through any fixtures

mentioned in the original application, the customer must cause the fixture to be removed and the

branch pipe or service supplying the same to be capped or plugged, and must notify the Utility in

writing before any reduction in charge will be made.

Rule 5 – Disconnection

When a Utility employee is dispatched to disconnect service, that employee must accept payment

of a delinquent account. If amount owning is tendered in cash, Utility employee will not be

required to dispense change for excess of the amount due and owing. Any excess payment will

be credited to the customer's account. The Utility will restore service when the cause of

discontinuance has been removed and payments of all proper charges due from customer have

been made.

Rule 6 – Reconnection Visit Charge

A reconnection visit charge of $50.00 will apply for reconnection of the customer's service to the

Utility's distribution system. Such charge is to apply only in cases where service – which

includes, but is not limited to, has been discontinued for non-payment of delinquent account,

request of the customer (seasonal reconnection), cross connection control (no proof of backflow

assembly), backflow assembly testing (annual testing report is not provided) and refusal to make

proper repairs or similar cause. No charge will be made for reconnection of service if the shut-off

was made for the convenience of the Utility in making repairs, changes, etc.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 6

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued Date: __3/26/2012_______________ Effective Date: ___4/30/2012______________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

By: ____Colin Jackson________________________ Title: ____Manager______________________

WATER SERVICE

RULES AND REGULATIONS

Rule 7 – Installation of Service Pipes and Meters

The Utility will construct service connections of a proper size from its distribution mains to the

customer's property. The Utility reserves the right to refuse to construct a service connection to

any property if the applicant's pipes are not properly constructed and protected.

‘Utility Meter Installation’ – The Utility may meter any flat rate service at its discretion. The

Utility's metered service rates will become effective, after the customer has received thirty (30)

days' written notice. All meters so placed will be installed and maintained by the Utility without

direct retrofit cost to the customer.

Rule 8 – Distribution Main Extension

Water main distribution extensions will be installed after contracts have been approved by the

Washington Utilities and Transportation Commission pursuant to WAC 480-80-335

Rule 9 - Responsibility for, and Maintenance of, Services

‘Point of Delivery’ – The point at which water will be delivered to and received by the customer

will be on the property line of the customer’s property at a point designated by the Utility.

The Utility will install its meter or other connection device at the Point of Delivery, except, at its

option, the Utility may install its meter at some other agreed point on the property of the

customer, provided that in such event the property line will nevertheless be deemed the Point of

Delivery.

The customer will assume all responsibility after Point of Delivery for water supplied by the

Utility. The Utility will be exempt from all liability for loss or damage caused by leakage or

escape of water furnished by the Utility, after water has passed the Point of Delivery. If the

customer has an Approved Backflow Prevention Assembly installed the assembly must be tested

annually by a certified Backflow Assembly Tester specialist.

All service pipes and fixtures on the customer’s side of the Point of Delivery shall be provided

and must be maintained and protected from freezing at the customer’s expense. Where there are

leaking or defective pipes or fixtures, the water may be turned off at the option of the Utility

until properly repaired. The Utility may require any service to be equipped with freeze

prevention devises to be used during cold weather conditions instead of permitting water to run

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 7

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued Date: __3/26/2012_______________ Effective Date: ___4/30/2012______________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

By: ____Colin Jackson________________________ Title: ____Manager______________________

continuously from faucets.

Rule 10 – Access to Premises

The Utility's regularly authorized agents or employees will have access to the premises of the

customer at reasonable hours for meter reading, inspection, connection, disconnection, repair or

removal of the Utility's property. Where the meter has not been read, a minimum bill will be

rendered and adjusted when the next succeeding meter reading is available.

Rule 11 – Service Visit Charge

The customer will pay a Service Visit Charge of $50.00 when:

a. A Utility employee or agent is dispatched to the premise and the condition was caused by

or was the responsibility of the customer.

b. The Utility employee or agent has not had access to read the meter for at least two (2)

billing cycles and the Utility employee or agent is dispatched to access the meter and

continues to not have access to the meter. Where the meter has not been read, a minimum

bill will be rendered and adjusted when the next succeeding meter reading is available

Rule 12 – Interruption to Service

The Utility will make a diligent effort to render uninterrupted service and supply of water. In

cases where shut-off is necessary for repair, reconstruction, damage prevention or similar cause,

the Utility will give advance notice to its customers of such scheduled shut-off. However, the

Utility will not be responsible for any damage that may result from any cessation of services

such as above outlined, nor for failure to give notice of shut-off when circumstances are such

that it is impossible to give notice as stated above.

Rule 13 – Bills

All bills shall be paid monthly in arrears and are due and payable upon receipt and are

considered delinquent no less than fifteen (15) days after the date mailed. Bills will be deemed

received upon personal delivery to customer or three (3) days following the deposit of the bill in

the United States mail to the customer's last known address. Where the meter has not been read,

a minimum bill will be rendered and adjusted when the next succeeding meter reading is

available. Each bill not paid within 30 days shall be assessed a late payment charge of $1.50.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 8

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued Date: __3/26/2012_______________ Effective Date: ___4/30/2012______________

Issued By: Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

By: ____Colin Jackson________________________ Title: ____Manager______________________

WATER SERVICE

RULES AND REGULATIONS

Rule 14 – Deposits

The Utility may require a deposit in situations when a customer is unable to establish or maintain

credit with the Utility, or where a customer’s service has been disconnected for nonpayment of

amounts owed to the Utility as defined by Commission rules.

The deposit will not be more than an average two-twelfths (2/12) of estimated annual billing (for

customers billed monthly).

When the Utility collects customer deposits, interest must be paid for each calendar year, at the

rate for the one-year Treasury Constant Maturity calculated by the U.S. Treasury, and published

in the Federal Reserve’s Statistical Release H.15 on January 15 of that year. Interest is computed

from the date of deposit to the date of refund or when applied directly to the customer’s account.

The Utility must refund deposits plus accrued interest when there has been satisfactory payment,

as defined by Commission rules or upon termination of service, less any amounts due to the

Utility by the customer.

In addition, the Utility will comply with all provisions of the Commission’s deposit rules

pursuant to WAC’s for establishing credit and deposits for water utilities.

Rule 15 – Responsibility for Delinquent Accounts

The Utility will not refuse or discontinue service to an applicant or customer, who is not in

arrears to the Utility even though there are unpaid charges due from the premises occupied by the

applicant or a customer, due to the unpaid bill of a prior tenant unless there is evidence of intent

to defraud. The property owner will be responsible for any unpaid Utility bills incurred by

renters.

The Utility may not permanently deny service to an applicant because of a prior obligation to the

Utility.

Rule 16 – Discontinuance of Service

The Utility reserves the right to discontinue service to its customers for:

1. Unpaid bills, as provided for in this tariff.

2. Water uses for purposes or properties other than those specified in the customer's application

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 9

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

for service.

3. Willful waste of water through improper or defective piping, equipment, or otherwise.

4. Piping or equipment that does not meet the Utility's standards or fails to comply with other

applicable codes and regulations.

5. Tampering with the Utility's property.

6. Vacating the premises.

7. Nonpayment of any proper charges, including deposit, as provided in this tariff.

8. Refusing to allow access as required in commission Rules.

9. Violating rules, service agreements, or effective tariffs, including violation of outdoor

watering instructions given to customers in order to curtail water use during time of shortage.

10. Use of equipment that detrimentally affects the Utility's service to its other customers.

11. Service obtained by fraud.

12. Fails to comply with cross connection control requirements.

The right to discontinue service may be exercised whenever and as often as any of the foregoing

situations occur, and neither delay nor omission by the Utility to enforce this rule any time will

be deemed a waiver of its right to discontinue service.

Utility shall not be liable for loss, damage, or claims that arise from or relate t the discontinuance

of service as a result of any of the foregoing reasons described in the rule.

Discontinuance of service by a customer - Customer shall be required to give notice to the Utility

of their intention to discontinue service.

Required notice prior to disconnecting service: The Utility must serve a written disconnection

notice on the customer, either by mail, or, at the Utility's option, by personal delivery of the

notice to the customer's address, attached to the primary door.

A minimum of eight (8) business days' written notice will be given a customer before service is

discontinued, except in the case of danger to life or property. Before disconnecting service, the

Utility must in addition to the first (1
st
) notice as described above, provide a second (2

nd
) notice

by on the two options listed below.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 10

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

a. Delivered notice - The Utility must deliver s second (2nd) notice to the customer and

attach it to the customer's primary door. The notice must contain a deadline for

compliance that is no less then twenty-four (24) hours after the of delivery that allows the

customer until 5:00 p.m. of the following day to comply, or

b. Mailed notice - The Utility must mail a second (2nd) notice, which must include a

deadline for compliance that is no less than three (3) business days after the date of

mailing if mailed from within the state of Washington.

Disconnection notice will expire after ten (10) business days from the first day that the Utility

may disconnect service, unless other mutually agreed upon arrangements have been made and

confirmed in writing by the Utility. If mutually accepted arrangements are not kept, the Utility

may disconnect service without further notice.

Rule 17 – Sprinkling and Irrigation

Water used for sprinkling and irrigation must be paid for at the regular prescribed tariff rates for

such service. The hours for such use will be as prescribed from time to time by the Utility,

subject to protest by any customer affected and reviewed by the Commission. During peak use

months (June through September), and at such other times when demand may be high, the Utility

may prohibit or limit sprinkling and irrigation to preserve water for domestic consumption.

No person will use water for sprinkling or irrigation purposes during any fire in the area, and all

sprinkling or irrigation must be stopped immediately when a fire alarm is sounded. Water use

may resume three (3) hours after the fire has been extinguished.

Rule 18 – Rates

Rates for water service and supply are those published in the Utility's tariff on file with the

Commission. Unless otherwise stated in this tariff, the rates apply to a single service, to one

customer at one premise. Where two or more families with separate housekeeping establishments

occupy the same or separate dwellings, each family using water is considered a separate

customer. Each separate housekeeping establishment or business, using water service, will each

be considered a customer.

When conditions require that more than one customer be supplied through one meter, (Dwelling

Units) each customer will be charged the minimum charge as provided by the schedule of rates.

If the consumption as shown by the meter exceeds the allowance for the minimum charge

multiplied by the number of customers, the excess consumption charge will be computed at the

regular rates for one customer and the amount prorated equally to the multiple customers, or

otherwise as may be agreed among themselves.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 12

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

all warranties, stated or implied, except those specifically set forth in this tariff, including, but

not limited to, implied warranties of merchantability and fitness for a particular purpose.

The charge for services rendered under this tariff is expressly based on the limitations of

damages and disclaimer of warranties set forth above.

Rule 22 – Unauthorized Use of Service

Where service has been disconnected either through the request of the customer or through

action of the Utility, and the service – which includes, but is not limited to, the saddle, curb stop,

piping, meter setter, angle stop, check valve, meter – has been locked, authorized service cannot

be restored without the Utility first reinitiating service.

If service is restored by the unauthorized removal of the meter lock, the customer receiving the

unauthorized service will be charged the current replacement cost of all damages to the Utility’s

property and service, plus a Service Visit Charge of $50.00 for inspection of damages.

In addition, the Utility will charge the customer receiving unauthorized service the tariff rate for

all service that the Utility estimates was taken plus all of the Utility’s costs resulting from the

unauthorized use and all applicable fees pursuant to WAC’s for discontinuing of service for

water utilities.

Rule 23 – Damage and Repairs Charge

The Utility shall be responsible for maintaining meter boxes and their contents, along with fire

hydrants and services on the street side of the Point of Delivery. However, if any customer

category or a customer’s contractor causes damage to meter box, fire hydrant, pipes, mains or

other equipment of the Utility’s maintained infrastructure, the customer will be responsible for

paying time and materials for damage.

Rule 24 – Water Leak Procedures

When the Utility determines that a leak has occurred on the customer’s property, the Utility will

adjust the customer’s bill; after the customer submits a bill from a plumber or other evidence that

the leak has been repaired, the Utility must re-calculate the customer’s bill for the ‘relevant time

period’. The ‘relevant time period’ for this adjustment will not exceed two (2) months for any

given leak. The customer’s bill will be adjusted by:

1. Estimating the customer’s ‘project normal usage’ during the relevant period(s) and billing

this amount according to the usage rate shown on Schedule 2.

2. Billing the ‘excess usage’ during the relevant period using one-fifth (1/5) the usage rate

shown on Schedule 2.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 13

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

3. Crediting the difference between the original bill for the relevant period and the sum of the

bills described in Steps 1 and 2.

‘Projected Normal Usage’ – as an estimate of what the customer’s water consumption would

have been had there been no leak.

‘Excess Usage’ – as the actual metered usage minus the projected normal usage.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 14

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

SERVICE AREA

Water System List

County: Clallam

System Name DOH WFI #

Dungeness Height Water System 20425N

System Name DOH WFI #

County:

System Name DOH WFI #

County:

System Name DOH WFI #

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 15

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

SCHEDULE NO. 1

NON-METERED RATE SERVICE

Availability

This schedule is available in all Water Service Areas served by the Utility and at Utility’s option

and capability to maintain Department of Health standards of quantity and quality.

Applicable

Applicable to domestic residential customers, where meters have not yet been installed.

Conditions

The flat rate charge for service is not subject to cancellation or reduction for seasonal or

temporary periods, unless seasonal rates apply per this tariff. Flat rate charge will be the monthly

minimum bill for this class of service and will be in addition to other charges as provided in this

tariff. No reduction in rates will be made on any dwelling unit served by a non-metered

connection unless all dwelling units served by a non-metered connection are vacant and the

water is shut off at the connection point.

“Dwelling unit” means any building, or portion thereof, which contains one or more units

(owned, used, rented, leased, let or hired out to be occupied) that are served through a non-

metered connection.

Monthly Charge Rate

Dwelling unit (each unit) $25.00

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 17

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

SCHEDULE NO. 3

SERVICE CONNECTION CHARGE

Availability

This schedule is available in all Water Service Areas served by the Utility and at Utility’s option

and capability to maintain Department of Health standards of quantity and quality.

Applicable

Applies to all new applicants for properties not currently served and within the Commission

Service Area (as defined in the tariff) for the Utility only when surplus system capacity is

available and a direct connection can be made to an existing main that has adequate hydraulic

capacity.

Conditions

1. A charge will be made the first time a customer's service pipe, ¾-inch or smaller, is

connected to the Utility's main. This charge does not include the cost of a meter, or its

installation. A meter will be furnished, installed and maintained by the Utility without direct

cost to the customer.

2. The Utility owns and maintains all materials involved in making a service connection.

3. The service connection charge must be paid before the water is turned on.

4. In addition, when it is necessary to cross an existing road (by boring or cutting) the cost of

the crossing and road permit fees or other charges, will be in addition to the Service

Connection Charge.

5. Meter will be placed in a suitable meter box located at the customer’s property line, except

when this is not practicable. The meter will be installed upon the customer’s premises in

some convenient location approved by the Utility where the meter will at all times be

accessible for reading, inspection and testing.

Connection Charge Rate
Service Connection Charge subdivision I,II and III

(3/4-inch service plus tax) $500.00

Service Connection Charge subdivision IV and V

(3/4-inch service plus tax) $1200.00

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

Original Sheet No. 18

WN U-1

Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH
 For Commission's Receipt Stamp

Issued___3/26/2012______________________ Effective____4/30/2012___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

 By_______Colin Jackson_____________________ Title_______Manager___________________

SCHEDULE NO. 4

CROSS CONNECTION CONTROL

Availability

This schedule is available in all Water Service Areas served by the Utility and at Utility’s option

and capability to maintain Department of Health standards of quantity and quality.

Applicable

To all customers served by the Utility for purposes of assessing the presence of cross

connections and additional requirements applying to those customers that have cross

connections.

Charges

Installation of Approved Backflow

Prevention Assembly - time and materials

Service Visit Charge - $50.00 plus

Premises Inspection Charge - $60.00 per hour prorated for time spent.

Conditions

1. This schedule is established pursuant to the requirements adopted by the Washington State

Department of Health in WAC 246-290-490, as it now exists or is hereafter amended or

replaced. Copies of this regulation are available from the Washington State Department of

Health or from the Utility.

2. All customers shall be surveyed as to the existence of cross connections pursuant to the

definition of cross connections established by the Washington State Department of Health. A

second survey shall be sent to those customers who fail to respond to the initial survey. If the

customer fails to respond to the second survey, then the following non-response options may

be necessary and the customer will be charged pursuant to the rate(s) set forth in the rate

section above. For new customers, a survey will be required as part of the application prior to

accepting the applicant as a customer.

RECEIVED APR. 2, 2012 WA. UT. & TRANS. COMM. ORIGINAL UW-120439

First Revised Sheet No. 19 Canceling Original sheet No. 19
WN U-1
Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

For Commission's Receipt Stamp

SCHEDULE NO. 4
CROSS CONNECTION _ CONTROL (cont’d)

Conditions (cont’d)

Non-Response Options:
a. Site Visit letter/appointment for on-site review of cross connection potential, followed by

a Site Visit for determination of cross connection potential as defined in WAC 246-290-
490. The customer will be assessed the charges set forth in the rate section above.

b. Installation of Approved Backflow Prevention Assembly at customer’s expense or as set
forth in the rate section above.

c. Notice of disconnection of service per WAC 480-110-355 (3)(a).

3. An on-site inspection is required for every customer meeting any criteria of WAC 246-290-
490 (4)(b) Table 9. The customer will be assessed the appropriate charges set forth above.

4. If a cross connection is detected or is reported by the customer, then the Utility will determine the
appropriate remedy. If an Approved Backflow Prevention Assembly is required, the Utility will
determine the type of Approved Backflow Prevention Assembly that must be installed unless
governed by plumbing code. In which case the customer is responsible for installing the backflow
assembly. The Approved Backflow Prevention Assembly will be installed on a customer’s side of
the service connection

5. The Utility shall ensure that personnel, including at least one person certified as a cross-
connection control specialist, are provided to develop and implement the cross-connection
control program.

Issued___2/1/ 2019 _____________________________ Effective___4/1/2019_ ___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

By______ Colin Jackson _____________________ Title_____ Manager ___

C

T

T

T

RECEIVED FEB 01, 2019 WA. UT. & TRANS. COMM. ORIGINAL UW-190080
SUB 03/20/19

BY AUTH. OR ORDER OF WASH. UTILITIES & TRANSPORTATION COMM. DOCKET NO. UW-190080

First Revised Sheet No. 20 Canceling Original sheet No. 20
WN U-1
Community Water Service of Dungeness Heights, LLC d/b/a/ CWSDH

For Commission's Receipt Stamp

SCHEDULE NO. 4
CROSS CONNECTION _________ CONTROL (cont’d)

Conditions (cont’d)

6. No less often than every three years, the Utility shall re-survey its customers concerning
the existence of cross connections. If the customer does not respond to the initial survey, a
second survey will be sent. If the customer does not respond to the second survey, then
non-response options listed in paragraph 2 will apply.

7. For each customer meeting any criteria of WAC 246-290-490 (4)(b) Table 9, no less than
every three years, the Utility shall conduct a site visit, premises inspection and shall
assess the customer the charges set forth in the rate section above.

8. When necessary, the Utility will provide notices of disconnection as required in WAC
480110-355 (3)(a).

9. If service is disconnected, the Utility will charge the customer its current Reconnection
Visit Charge as described in Rule 6 of this tariff.

10. The Utility may immediately shut off water service if a public health emergency exists,
including when a backflow is occurring, or an unprotected cross-connection with sewage or
an unapproved water source exists

Issued___2/1/2019 ____________________________ Effective____4/1/2019 ___________________

Issued by : Community Water Service Of Dungeness Heights, LLC d/b/a/ CWSDH

By______ Colin Jackson ____________________ Title_____ Manager ___

D

T
T
T
T

T
T
T

T
T

T
T

T
T
T

RECEIVED FEB 01, 2019 WA. UT. & TRANS. COMM. ORIGINAL UW-190080
SUB 03/20/19

BY AUTH. OR ORDER OF WASH. UTILITIES & TRANSPORTATION COMM. DOCKET NO. UW-190080

	Title Page
	Index Page
	Rules and Regulations
	Service Area
	Sch 1 - Non-Metered Rate Service
	Sch 2 - Metered Rate Service
	Sch 3 - Service Connection Charge
	Sch 4 - Cross Connection Control

